[image:]UPlan Smart View Training
 [image:]UPlan Smart View Training
[bookmark: _GoBack][image:][image:][image:][image:]

UPlan
Smart View Training for Ad hoc Analysis & Reporting
Spring 2016

© [2015-2016] “University of California San Francisco (UCSF)”
Ownership of Copyright
The copyright in this material (including without limitation the text, artwork, photographs, and images) are owned by UCSF.
Copyright License
UCSF grants to you a non-exclusive royalty-free revocable license to:
- View this material on a computer
- Store this course in your cache or memory
- Print pages or material from this course for your own personal and non-commercial use.
All rights reserved.
Enforcement of Copyright
UCSF takes the protection of its copyright very seriously. If UCSF discovers that copyrighted materials have been used in contravention of the license above, UCSF may bring legal proceedings against you seeking monetary damages and an injunction to stop you from using the materials.
[image:]

Contents
Introduction and Background	6
What is Essbase?	6
What is Smart View?	6
Why use Smart View?	6
Smart View Add-in	6
Oracle Essbase	6
Oracle Hyperion Planning, Fusion Edition	7
Reporting and Analysis Framework	7
Getting Started	7
Download Smart View (Firefox Only)	7
Launch Smart View	9
Choose the source database	13
Settings for Fastest Ad Hoc Queries	13
Settings for Retaining Formatting and Formulas	18
UPlan Dimensions in Smart View	22
Period	22
Years	22
Scenario	22
Version	22
Fund	22
DeptID	22
Title Code	22
Employee	23
Project	23
View	23
Account	23
Ad Hoc Analysis with Smart View and Essbase	23
Accessing Essbase via Smart View	23
Navigating the Smart View Ribbon	24
Undo	24
Refresh	25
Options	25
Panel	25
Submit Data	25
Navigating the Essbase Ribbon	25
Zoom In	25
Zoom Out	26
Pivot	26
Keep Only	26
Remove Only	26
Member Selection	26
Refresh	29
Change Alias	30
Point of View (POV)	30
POV Option 1 (Default): POV Dimensions in the top row	30
POV Option 2: POV Dimensions floating in the worksheet	30
POV Option 3: POV Dimensions fixed above the top row	31
Moving Dimensions with Pivot	31
Pivot Option 1: Using the Pivot Button	31
Pivot Option 2: Left-click to drag and drop	32
Pivot Option 3: Right click to drag and drop	32
Populating Dimensions	32
Typing Members directly into the cell	32
Using Member Selection	33
Zoom In & Zoom Out	34
Advanced Tips and Tricks	36
Type Dimension Names not Aliases	36
Account	36
DeptID	36
Fund	36
Project	37
TitleCode	37
Year	37
Scenario	37
Version	37
Period	37
Dimension Placement	37
Pivot from Smallest to Largest Dimension	40
Max Row Error	43
Cascade	46
Troubleshooting	51
What do I do if Smart View becomes disabled in my Excel app?	51
UPlan User Support Info	52

[bookmark: _Toc442451748]Introduction and Background
[bookmark: _Toc297825328][bookmark: _Toc297892680][bookmark: _Toc298968222][bookmark: _Toc370744760]UPlan is the UCSF customized software of Oracle Enterprise Performance Management (EPM), a budgeting and forecasting application suite that includes Oracle Hyperion Planning. Hyperion Planning sits on top of Oracle Essbase, a multidimensional database management system (MDBMS) that provides a multidimensional database platform upon which to build analytic applications.
[bookmark: _Toc442451749]What is Essbase?
Essbase, whose name derives from “Extended Spread Sheet dataBASE”, began as a product of Arbor Software, which merged with Hyperion Software in 1998. Hyperion Planning uses Essbase as a database and calculation engine, a relational repository for business logic, and a web-based user interface.
[bookmark: _Toc442451750]What is Smart View?
Oracle Smart View for Office (Smart View) is a product in the Oracle EPM suite mentioned above that connects with Hyperion Planning and Essbase to allow users to view, import, manipulate, distribute and share data in Microsoft Excel, Word and PowerPoint.
[bookmark: _Toc442451751]Why use Smart View?
UCSF uses Smart View for three main purposes:
1. An Excel interface for ad hoc analysis and reporting
2. An Excel interface for data input instead of the web-based forms
3. An Excel interface for viewing FR reports
[bookmark: _Toc442451752]Smart View Add-in
This document instructs how to download Smart View as an Excel add-in. It then describes the Smart View Ad Hoc Reporting functionality which is accessed using the Oracle Essbase option below. Oracle Essbase is used for ad hoc queries and reporting in Excel. Any reference to Smart View in this document should be taken in this context. The three purposes of Smart View above are explained in relation to the three access options below.

[image: C:\Users\dbeaman\Desktop\2016-01-29_10-01-06.jpg]
[bookmark: _Toc442451753]Oracle Essbase
Oracle Essbase is the underlying database location where the raw data is stored. This option goes directly to the multidimensional Essbase cubes (databases) for ad hoc analysis and reporting. Users may create analyses/reports from a blank spreadsheet or refresh from pre-made templates.
[bookmark: _Toc442451754]Oracle Hyperion Planning, Fusion Edition
The Hyperion Planning, Fusion Edition platform sits on top of the Essbase databases. This option allows users to access the planning web forms via Excel. Identical to the web, these forms are for data input or reports. This option is fully covered in the Smart View Forms training manual, a separate document.
[bookmark: _Toc442451755]Reporting and Analysis Framework
Reporting and Analysis Framework is the Excel interface for Hyperion Financial Reports (FR). In the web interface FR reports are located via the Explore button: [image: C:\Users\dbeaman\Desktop\2016-01-08_13-00-43.jpg]). This option is not covered in any training documentation, although is very similar to the Hyperion Planning Fusion Edition functionality in nature.
[bookmark: _Toc442451756]Getting Started
[bookmark: _Toc442444406][bookmark: _Toc442451757]Download Smart View (Firefox Only)
1. Confirm you have admin access to your machine. If you do, skip to Step 2. If you do not, you will be unable to download Smart View. To request admin access, put in an ITS ServiceNow INC ticket and give the IT Field Services representative these instructions:
2. Close all Microsoft products (Internet Explorer, Outlook, Word, Excel, Access, Visio, Project, PowerPoint, Lync, OneNote, InfoPath, Publisher, etc.)
3. Download Smart View from the UPlan website at https://brm.ucsf.edu/uplan > click on Training and Job Aids > Download Smart View.
4. Click “Run” in the dialog box that appears.
5. The download process may take several minutes depending upon the speed of your computer. During the download you may see flashing and several black boxes appear on the screen. Do not touch the boxes or attempt to control the download process. When the download process is finished you will see a small dialog box confirming the download is complete.
6. Open Excel.
7. Go to the File tab > Options > Add-Ins.
8. You should see the Oracle Hyperion Smart View add-ins (there should be two) in the Active Application Add-ins section. If you don’t see the add-ins here, then go to the drop down menu at the bottom of the dialog box and select “Disabled Items.” You should see the Oracle add-ins in the dialog box that appears now.

Wherever you find the Oracle Hyperion add-ins, click on the line item to highlight it and click OK. (Twice for both Hyperion add-ins).

[image: C:\Users\dbeaman\Desktop\2016-01-08_13-14-45.jpg]
[image: C:\Users\dbeaman\Desktop\2016-01-08_13-16-23.jpg]
1. You should now see a new tab at the top of your Excel workbook titled “Smart View”.
2. Select the tab to launch Smart View. If the Smart View tab ever disappears see the Troubleshooting section to bring it back on page 24.
[image: C:\Users\dbeaman\Desktop\2016-01-08_13-17-02.jpg]
[bookmark: _Toc442451758][bookmark: _Toc370744763][bookmark: _Toc298514923]Launch Smart View
To Log On to Smart View:
1. Launch Microsoft Excel (MS Office 2007 and higher).
10. Select the Smart View tab.
[image: C:\Users\dbeaman\Desktop\2016-01-08_13-17-02.jpg]
11. In the Smart View Ribbon, select Options icon. This action opens the Options window.
12. Within the Options window, select Advanced in the left pane. This action opens the Advanced tab of the Options window.
[image: C:\Users\dbeaman\Desktop\2016-01-08_13-40-54.jpg]

13. In the General section, under Shared Connections URL, input the following URL: http://hyperwebprod04.ucsf.edu:19000/epmstatic/SmartView_Connections.xml
[image: C:\Users\dbeaman\Desktop\2016-02-19_14-14-14.jpg]
14. Click OK. This action saves the Shared Connection edit.
15. In the Smart View ribbon, navigate to Panel. This opens the Smart View Panel.

[image: C:\Users\dbeaman\Desktop\2016-01-08_13-45-04.jpg]
16. In the Smart View pane, click on Shared Connections. This action prompts the Shared Connections log-in pop-up window to appear.
[image: C:\Users\dbeaman\Desktop\2016-01-08_13-47-14.jpg]
· Shared Connections are available connections from a shared repository where business users can connect to group connections. This connection is used the majority of the time to leverage Planning templates and Workspace content.
· Private Connections help to locally define connections and shortcuts.
· The Home icon lets you navigate between Shared Connections and Private Connections.

17. Enter your UPlan User Name and Password. Note that this is probably the same as your UCSF Active Directory (AD) ID and password. Click Connect in the dialog box. This action activates the connection to UPlan via Smart View. [image: C:\Users\dbeaman\Desktop\2016-02-19_14-17-25.jpg]
18. Once the connection is active, click the “Select Server to proceed” drop down window and select the appropriate Hyperion tool:
· Oracle Essbase allows ad-hoc analysis [functionality explained in separate training document]
· Oracle Hyperion Planning, Fusion Edition allows data entry form templates
· Reporting and Analysis Framework - formatted reports from Financial Reporting (FR) into Excel
[image:]
19. Select the Oracle Essbase option.
Click on the + sign to Expand EssbaseCluster-1. Expand the CmmtPln and USFPlan applications. Expand the applications and double-click on the cubes/databases you wish to use.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-17-21.jpg]
[bookmark: _Toc370744764]You’ll see several applications, which when expanded show the cubes/databases.
[bookmark: _Toc442451759]Choose the source database
Choose the database you wish to pull your query or build your report from. The following are explanations for each database you can run queries or reports from. In the screen shot below the applications are listed first, with databases or cubes indented below them.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-17-21.jpg]
1. The applications/databases with current data are:
· CommtPln/CommtPln – current Commitments data.
· UCSFPlan/Empl – current Employee actuals and planning data at level C/E.
· UPlan/UCSFPlan –current UCSFPlan actuals and planning data at level C/E.
· EmplRpt/EmplRpt – current aggregated Empl actuals and planning data at level C/E.
2. The applications/databases in blue shading are archives with data reflecting the UCSF Chart of Accounts prior to 7/1/15:
· CmmtFY15/CmmtPlan – archived CmmtPlan data.
· PlanFY15/Empl – archived Empl data.
· PlanFY15/UCSFPlan – archived UCSFPlan data.
[bookmark: _Toc442451760]Settings for Fastest Ad Hoc Queries
Setting Smart View options is a user preference. The following settings are recommended for the best query return times. Formatting and formulas will not be retained using the following settings.
Click on the Options button.
Select the Member Options tab and set settings as seen in screenshot below:
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-25-21.jpg]
· Zoom In Level – used for drilling on any dimension. Typical user preference is “Next Level.” This will drill down one level of the hierarchy at a time.
· Member Name Display – choose between displaying Member Name Only, Member Name and Description, or Description Only.
· Indentation – choose whether to indent totals, subtotals, or no indentation for visual purposes. Note: indentation of Dimension lists indicates the Dimension’s hierarchy.
· Member Retention – Include Selection; this will keep totals when drilling on them.
· Use Double click for Operations – allows mouse functionality for drill-down.
· Preserve Formula on POV Change – POV (Point of View) box changes will retain Excel formulas. Leave unchecked for best query return times.
Select the Data Options tab and set settings as seen in screenshot below:
 [image: C:\Users\dbeaman\Documents\Snagit\2015-10-23_16-09-16.png]
· Suppression Options (Rows/Columns) – Choose whether to display blank rows that have no data. You cannot have these boxes checked if starting from a fresh worksheet.
Note: Suppress Missing is available for Rows but not Columns. In addition, the maximum row return is about 1 million rows. The maximum column return is 256 columns. See the Tips and Tricks section for a best practice recommendation for pivoting dimensions from Rows/Columns and Suppressing unnecessary dimensions.
· Replacement - This is the text result that appears when query result is zero/no data.
· #NoData/Missing – for blank cells to appear blank, delete “#Missing”.
· Mode – screenshot options above are the default.
· “Navigate Without Data” option should only be checked in situations when validating metadata and data analysis is not necessary.
Select the Advanced tab and set settings as shown in the screenshot below:
[image: C:\Users\dbeaman\Desktop\2016-02-19_14-14-14.jpg]
· Shared Connections URL – should have been completed in previous section – “Smart View Setup”. Ensure it is set to: http://hyperwebprod04.ucsf.edu:19000/epmstatic/SmartView_Connections.xml
· Number of Undo Actions – default is 9; similar to MS Office “Undo” feature; handy option if you drill down too far or refresh query and do not want to keep results.
· Logging – this is generally never used. Creates log files and records errors, events and other information. This can help Customer Support IT troubleshoot issues.
· Disable Smart View in Outlook – Smart View can cause conflicts in Excel if Outlook has Smart View enabled simultaneously. It is recommended to check this box.
Select the Formatting tab and set settings as shown in the screen shot below:
[image: C:\Users\dbeaman\Documents\Snagit\11-5-2015 12-58-34 PM.png]
· Use Thousands Separator – Will allow thousands separator in the Planning Forms but not in Ad hoc reporting.
· Cell Styles – Use Smart View default cell styles. Check for best query return times.
· Use Excel Formatting – User defines the formatting retained when refreshing such as commas, decimals and coloring.
· Retain Numeric Formatting – Will retain formatting on the page such as commas, decimals and coloring. Leave unchecked for best query return times.
· Adjust Column Width - Enable Smart View to adjust grid column widths automatically to fit cell contents. Leave unchecked for best query return times.
· Decimal Places – by default, will generally show complete value in cell (including fractions)
· Repeat Member Labels – This option is only relevant for the Planning Forms. It is recommended to leave unchecked for navigating the forms and checked if you want to copy/paste results into a pivot table for ad hoc analysis.
· Cell Styles and Extension tabs – default options do not need to be change.

[bookmark: _Toc442451761]Settings for Retaining Formatting and Formulas
Setting Smart View options is a user preference. The following settings are recommended for retaining numeric formatting, formulas, or refreshing report templates. Formatting and formulas will be retained using the following settings.
Click on the Options button.
Select the Member Options tab and set settings as seen in screenshot below:
[image: C:\Users\dbeaman\Documents\Snagit\11-5-2015 1-13-29 PM.png]
· Zoom In Level – used for drilling on any dimension. Typical user preference is “Next Level.” This will drill down one level of the hierarchy at a time.
· Member Name Display – choose between displaying Member Name Only, Member Name and Description, or Description Only.
· Indentation – choose whether to indent totals, subtotals, or no indentation for visual purposes. Note: indentation of Dimension lists indicates the Dimension’s hierarchy.
· Member Retention – Include Selection; this will keep totals when drilling on them.
· Use Double click for Operations – allows mouse functionality for drill-down.
· Preserve Formula on POV Change – POV (Point of View) box changes will retain Excel formulas. Check to preserve formulas when refreshing queries or report templates.
Select the Data Options tab and set settings as seen in screenshot below:
 [image: C:\Users\dbeaman\Documents\Snagit\2015-10-23_16-09-16.png]
· Suppression Options (Rows/Columns) – Choose whether to display blank rows that have no data. You cannot have these boxes checked if starting from a fresh worksheet. Note: column suppression is currently not allowed.
· Replacement - This is the text result that appears when query result is zero/no data.
· #NoData/Missing – for blank cells to appear blank, delete “#Missing”
· Mode – screenshot options above are the default.
· “Navigate Without Data” option should only be checked in situations when validating metadata and data analysis is not necessary.

Select the Advanced tab and set settings as shown in the screenshot below:
[image: C:\Users\dbeaman\Desktop\2016-02-19_14-14-14.jpg]
· Shared Connections URL – should have been completed in previous section – “Smart View Setup”. Ensure it is set to: http://hyperwebprod04.ucsf.edu:19000/epmstatic/SmartView_Connections.xml
· Number of Undo Actions – default is 9; similar to MS Office “Undo” feature; handy option if you drill down too far or refresh query and do not want to keep results.
· Logging – this is generally never used. Creates log files and records errors, events and other information. This can help Customer Support IT troubleshoot issues.
· Disable Smart View in Outlook – Smart View can cause conflicts in Excel if Outlook has Smart View enabled simultaneously. It is recommended to check this box.

Select the Formatting tab and set settings as shown in the screen shot below:
[image: C:\Users\dbeaman\Documents\Snagit\11-5-2015 1-43-06 PM.png]
· Use Thousands Separator – Will allow thousands separator in the Planning Forms but not in Ad hoc reporting.
· Cell Styles – Use Smart View default cell styles. Check for best query return times.
· Use Excel Formatting – User defines the formatting retained when refreshing such as commas, decimals and coloring. Check to retain Excel formatting when refreshing in queries or report templates.
· Retain Numeric Formatting – Will retain formatting on the page such as commas, decimals and coloring. Grayed out if Excel Formatting is checked.
· Adjust Column Width - Enable Smart View to adjust grid column widths automatically to fit cell contents. Leave unchecked for best query return times.
· Decimal Places – by default, will generally show complete value in cell (including fractions.
· Repeat Member Labels – This option is only relevant for the Planning Forms. It is recommended to leave unchecked for navigating the forms and checked if you want to copy/paste results into a pivot table for ad hoc analysis.
· Cell Styles and Extension tabs – default options do not need to be change.

[bookmark: _Toc442451762]UPlan Dimensions in Smart View
Dimensions are data elements or variables within a dimensional database and are the primary way that metadata is categorized within the UPlan system. You will notice differences between the Dimensions that you can view in the UPlan web interface versus UPlan in Smart View. Some of these key differences are described below.
[bookmark: _Toc442451763]Period
This dimension is essentially the same in Smart View as what you see in the web except for the member Admin_Period. This member should not be used for retrievals as it has no data associated with it.
[bookmark: _Toc442451764]Years
This dimension is essentially the same in Smart View as what you will see in the web except users will see additional years listed as members (i.e. 2012-13, 2017-18). There isn’t any data associated with the outlying years so they shouldn’t be used in retrievals
[bookmark: _Toc442451765]Scenario
This dimension is set up exactly as Planners will see it the online tool.
[bookmark: _Toc442451766]Version
This dimension is essentially the same in Smart View as what you will see in the online tool except for the “What If” member. UPlan does not utilize this member so there is no data associated with it. It should not be used for data retrievals.
[bookmark: _Toc442451767]Fund
This dimension is essentially the same in Smart View as what you will see in the online tool except for “Global Assumptions Funds.” These members are used within UPlan to assist the Global Assumption process and have no data associated with them. They should not be used for data retrievals.
[bookmark: _Toc442451768]DeptID
This dimension is essentially the same in Smart View as what you will see in the online tool except that Smart View users should use only the Total DeptID hierarchy for data retrievals.
[bookmark: _Toc442451769]Title Code
The definition of this dimension is the same in Smart View as in UPlan web. The TitleCode dimension is used to identify all of the title codes assigned to an individual employee. An employee can have multiple title codes. Title Codes will be organized in a hierarchy by Title Unit Code (TUC). To look up a TitleCode and its TUC, refer to the Title Code lookup in MyReports or the HR website.
Smart View users should use the “All Title Codes” or “Employee Type” hierarchies for data retrievals. The Input hierarchy is only used to facilitate the Global Assumption processes and has no data associated with them.
[bookmark: _Toc442451770]Employee
The definition of this dimension is the same in Smart View as in UPlan web and employee names are listed alphabetically based on last name and are grouped by alphabet (e.g., A-C, D-H, I-L, M-Q, R-T, and U-Z).
[bookmark: _Toc442451771]Project
The definition of this dimension is the same in Smart View as in UPlan web and the hierarchy includes the Project Uses as well as individual Project IDs.
[bookmark: _Toc442451772]View
UPlan is not currently utilizing this dimension therefore it does not need to be modified in data retrievals. However, it does need to remain somewhere in the worksheet. It is recommended to leave it in the top row which is the location for the Point of View (POV) in Smart View.
[bookmark: _Toc442451773]Account
This dimension is essentially the same in Smart View as what you will see in UPlan web except accounts are included within this dimension in three separate hierarchies: one for Employee accounts, one for General accounts, and the other for Old Employee accounts for reference only.

[bookmark: _Toc442451774]Ad Hoc Analysis with Smart View and Essbase
[bookmark: _Toc442451775]Accessing Essbase via Smart View
1. Ad hoc analysis is available using Essbase. Go to Shared Connections and select the Oracle Essbase server in the drop down menu.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-31-47.jpg]
2. All of the databases within UPlan will appear. The most commonly used databases for ad hoc analysis are UPlan, CommtPln, and EmplRpt.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-17-21.jpg]

3. Use UPlan for aggregated General Planning and EmplRpt for aggregated Employee Planning analysis.
4. For purposes of illustration, double-click on the UCSFPlan database.
5. The default grid page looks like this:
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-34-07.jpg]
[bookmark: _Toc442451776]Navigating the Smart View Ribbon
[bookmark: _Toc442451777]Undo
Undo the previous ad hoc operation. You must Refresh to see the result of the Undo.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-34-41.jpg]
[bookmark: _Toc442451778]Refresh:
Refresh the data on the current worksheet from the data source. Note:
· You can also double-click in any blank cell in the worksheet to Refresh the worksheet.
· Refresh is the only button that appears in both the Smart View and Essbase ribbons.
[bookmark: _Toc442451779]Options
Set a variety of options for working in Smart View. The options are explained in full detail in the Getting Started section.
[bookmark: _Toc442451780]Panel
Used to launch your Smart View connection to UPlan’s database servers.
[bookmark: _Toc442451781]Submit Data
Used to upload data from Smart View to the Hyperion Planning application system. This functionality is not permitted with UPlan at this time.
[bookmark: _Toc442451782]Navigating the Essbase Ribbon
When you connect for the first time, an Essbase ribbon will appear at the top of the page. The following are explanations of the key functions in this ribbon.
[bookmark: _Toc442451783]Zoom In
If you click the arrow, you have several options including: Next Level, All Levels and Bottom Level. Clicking Zoom In will default to your zoom setting in your Options. The default is to Zoom in on the Next Level down in the dimension hierarchy.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-35-08.jpg]
[bookmark: _Toc442451784]Zoom Out
Highlight the cell and click Zoom Out. Zoom Out goes up to the next level of the Dimension.
[bookmark: _Toc442451785]Pivot
Pivot a Dimension’s placement between the row and column on the worksheet. See the Moving Dimensions section for more pivot options.
[bookmark: _Toc442451786]Keep Only
Select the cells to keep, and click the Keep Only button. All other members of that Dimension will be removed. For example, Keep Only on ‘Jul’ will remove all other months in the Period Dimension already displayed on the worksheet.
[bookmark: _Toc442451787]Remove Only
Highlight cells you want to remove, and hit the Remove Only button. All other members of that Dimension will remain. For example, Remove Only on ‘Jul’ will remove only July and leave all other months already displayed on the worksheet.
[bookmark: _Toc442451788]Member Selection
Highlight a Dimension member cell and select Member Selection. Expand/Drill In to the Dimension tree to select one or multiple members. You can also type the name or alias of the dimension into the search bar including using a wild card * to find the dimension in the hierarchy.
· To simultaneously select multiple members of a Dimension if they are at the same level of the Dimension’s hierarchy tree:
1. Open the Member Selection box for the dimension (e.g., the Account for dimension).
2. Select an account in the hierarchy (e.g., select ‘UCSF Accounts’).
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-35-57.jpg]
3. In the middle of the box are the ‘Add’ and ‘Remove’ arrows which also have arrows next to them for a drop down menu.
4. Select ‘Level’ from the drop-down menu and a new box appears.
5. Select the correct Level (e.g., Level 1).
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-37-17.jpg]

6. Everything that falls under Level 1 in the selected Dimension’s hierarchy will appear in the right-hand side box. [image: C:\Users\dbeaman\Desktop\2016-02-05_14-37-41.jpg]

7. NOTE: This doesn’t guarantee that you’ve selected every member you desire, so you’ll probably want to pull in a parent member from the hierarchy to check your totals (e.g., pull in Total Revenue or Total Expense and compare that value to the sum of the accounts you pulled from step 8).
[bookmark: _Toc442451789]Refresh
Refresh the data on the current worksheet from the data source. Note:
1. You can also double-click in any blank cell in the worksheet to Refresh the worksheet.
2. Refresh is the only button that appears in both the Smart View and Essbase ribbons.
3. The best practice when manually moving dimensions by dragging/dropping or cut/pasting on the worksheet is to Refresh the worksheet after each dimension is moved.
[bookmark: _Toc442451790]Change Alias
By default Smart View populates dimension Aliases when starting from a blank worksheet. Aliases while helpful because they are longer and more descriptive, also take up more space on your screen. If you wish you change the aliases to show the dimension names instead, click Change Alias > Select None. The dimensions all change from their aliases to their names. Navigating and knowing the Essbase Names instead of Aliases takes practice. Click Change Alias > Select Default to change the names back to aliases.
[bookmark: _Toc442451791]Point of View (POV)
The POV is the location of the static dimensions that you wish to persist throughout the entire worksheet. The Columns and Rows are the location for the non-static dimensions that can change.
To illustrate, in the UCSFPlan cube Revenue & Expense form the dimensions in the POV are the DeptID, Fund, and Project. When you select these three dimensions, they are the 3 static members that you see reflected on that form. All other dimensions are non-static and are located in the Columns and Rows. In the Revenue & Expense Form example, Scenario could be either Plan or Actual; Account could be Staff Salaries or ICR Revenue; Period could be either Jul or YearTotal, etc.
In Smart View the POV location is by default, in the top row. However, the POV can be viewed three different ways in Smart View. The examples and screen shots below refer to dimensions in the UCSFRptg cube.
[bookmark: _Toc442451792]POV Option 1 (Default): POV Dimensions in the top row
When dimensions come in on a blank/new worksheet in Excel they appear with most dimensions in the top row, the View Dimension in the Column, and the Account Dimension in the Row (see below). Though nothing in Excel explicitly states that POV = top row, in Smart View the POV is the first row where Dimensions appear. This means it is possible to insert blank rows above Row 1. If you do this the POV Dimensions must all be on the same line. If they are not on the same line Essbase will read the highest row with any Dimension as the POV, and all dimensions below that row as either a Row or Column.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-35-08.jpg]
[bookmark: _Toc442451793]POV Option 2: POV Dimensions floating in the worksheet
When you click the POV button in the Essbase ribbon, it removes the Dimensions from Row 1 and puts them into a floating POV window. Notice you can now toggle/change your POV Dimensions as drop down menu items.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-39-18.jpg]
[bookmark: _Toc442451794]POV Option 3: POV Dimensions fixed above the top row
From Option 2, when you click and drag the floating POV box above the top row, Excel dynamically creates space for you to drop the box into its own window (see below). The drop down menu item functionality is the same as Option 2. You can drag/drop the POV from Option 3 back to Option 2 by clicking and dragging the box from the top of the gray POV bar (see below).
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-39-48.jpg]

[bookmark: _Toc442451795]Moving Dimensions with Pivot
There are several ways to move the UPlan Dimensions on your spreadsheet in order to set up your ad hoc analysis and drill through the Dimension hierarchies. It is important to understand each of the UPlan Dimensions and structure of each Dimension’s member hierarchy in order to successfully set up and drill up/down on your Dimensions.
[bookmark: _Toc442451796]Pivot Option 1: Using the Pivot Button
Use the Pivot icon on the Essbase menu ribbon to move your dimensions on the spreadsheet grid. A few things to know about pivoting:
1. Select a dimension before clicking pivot to move it from POV to Row/Column and vice versa.
2. Select a dimension that is currently in the POV or Column > click pivot. It will automatically pivot it to Excel Column A (the left-most dimension in the rows).
3. Notice if a Row or Column only has one dimension in it, and you click pivot, Smart View will pivot the dimension wherever you are sending it. However it will also dynamically replace that dimension you pivoted with a different dimension in its place. In this way, there is always at least one dimension in the Row and one dimension in the column.
[bookmark: _Toc442451797]Pivot Option 2: Left-click to drag and drop
When a dimension is selected, Smart View will put a black bold border around it (see screen shot below). Moving your cursor to the border changes the cursor into a crosshairs, allowing you to “grab” the dimension. Click and drag that dimension from a row to a column, etc.
Best Practice Recommendation: Refresh the worksheet every time you move a dimension anywhere on the screen.

[bookmark: _Toc442451798]Pivot Option 3: Right click to drag and drop
Holding down the right click on your mouse and dragging a dimension to its desired location will also move it. There are several benefits to this method:
1. Smart View will dynamically move the other dimensions on the page to accommodate the new dimension locations.
2. During the drag/drop the Dimension name appears in a tan box next to your cursor so you know what you are moving/pivoting.
3. Since the dimensions are dynamically moved you will not need to refresh the worksheet after dropping it.
[bookmark: _Toc442451799]Populating Dimensions
[bookmark: _Toc442451800]Typing Members directly into the cell
The fastest way to populate a dimension is to type it directly into the cell. You can type the member name or alias (see the UPlan Dimensions section in Smart View section for dimension explanations). Several things to know about this functionality:
1. It does not matter if you type the Essbase Dimension Name or Alias (ie the Essbase Name is ‘5000 and Essbase Alias is “5000: Campus core fund”.
2. Occasionally Essbase will recognize typos but in general either the Name or Alias must be entered without typos to be recognized.
3. It does not matter if you type a dimension in lower/upper case or some combination thereof (ie. “total funds” will render the same result as “Total Funds”.
4. When you type in your dimensions, you must refresh the worksheet to render the new/modified dimensions.
5. You can type over existing members with a different member of the same dimension and refresh without issue.
6. You can type over existing members with a different member of a different dimension, but you may have an issue if the member is now in both the row and column (not allowed).
[bookmark: _Toc442451801]Using Member Selection
To select one or multiple members, do the following:
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-35-08.jpg]
1. Click on the member you wish to change then click on Member Selection.
2. Find the Member in the search bar or dimension hierarchy.
3. Select the member in the left.
4. Click the right arrow to move it to the selection box.
5. Optional: Remove any superfluous members back to the left.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-41-20.jpg]
7. Click Refresh or double-click on any blank cell to refresh the worksheet.

[bookmark: _Toc442451802]Zoom In & Zoom Out
To drill in to the next level below in the dimension hierarchy you can use the Zoom In button. To drill out you can use the Zoom Out button. Shortcuts for these buttons are: Double left-click for Zoom In and Double right-click for Zoom Out. Due to a ragged UCSF Chart of Accounts hierarchy, the most common Zoom In options planners will typically use are: Next Level, Bottom Level and occasionally All Levels or Same Level, followed by Suppress Missing and Keep/Remove Only to show only the relevant dimensions.
Below is an example of how to use several common Zoom In/Out options to populate the Employee dimension.
1. Double-click on the Empl cube (database) in the Smart View Panel on the right.
2. Select the Employee cell and click the Zoom In drop down menu and select Next Level.
3. Zoom In on Total Employees. Zoom In on Existing Employees.
4. Select Existing Employees and Zoom In Bottom Level. All Employees with last names A-C populate the spreadsheet.
5. Scroll down the spreadsheet to highlight the parent Account dimension Existing Employees A-C, and select Zoom Out.
6. Click on the Options icon in the Smart View ribbon menu. In the Data Options menu check the boxes to Suppress No Data/ Missing Rows. Click OK.
[image: C:\Users\dbeaman\Desktop\2016-02-05_14-45-35.jpg]
7. Refresh.
8. Select Existing Employees, Zoom In Next Level. Select Existing Employees A-C, Zoom In Bottom Level.
9. Now, your spreadsheet will populate with only the employees with data at the DFP and POV you’ve chosen.
10. Use Excel formatting functions to format your number data as desired.

[bookmark: _Toc442451803]Advanced Tips and Tricks
[bookmark: _Toc442451804]Type Dimension Names not Aliases
In Navigating the Essbase Ribbon you read the description of the Change Alias button. You also read the fastest way to populate a dimension into a cell is to type it directly into a cell. Therefore, the fastest way to enter a dimension into a cell is to type its Name instead of its Alias. This trick usually takes practice and probably requires you to Click the Change Alias button and select ‘None’ so that you can familiarize yourself with Dimension Names instead of Aliases. Below are the Dimension Names with common examples that will definitely speed up ad hoc analysis queries.

Note: due to Excel functionality, a cell with all numbers will be read as a number instead of text. Therefore Essbase will read it as data in the wrong location instead of metadata in the correct location, and you will receive an error. In the examples below, Account 43150, Fund 5000 and ProjectID 1111111 require an ‘ apostrophe so that they will be read as text (metadata), whereas Fund 100A, Title Code T0001 and DeptID D999999 include a letter therefore do not need to be preceded by an ‘ apostrophe.

[bookmark: _Toc442451805]Account:
4000A/B/C/E
‘43501
OpRevTrans
TotRev
5000A
OpExpTrans
TotExp
IncLossOps
5700A
TotOthChg
ChgPos
BegBal
EndBal

[bookmark: _Toc442451806]DeptID:
D999999

[bookmark: _Toc442451807]Fund:
‘5000
100A

[bookmark: _Toc442451808]Project:
‘1111111
[bookmark: _Toc442451809]TitleCode:
T0001

[bookmark: _Toc442451810]Year:
FY16

[bookmark: _Toc442451811]Scenario:
No change.

[bookmark: _Toc442451812]Version:
No change.

[bookmark: _Toc442451813]Period:
No change.

[bookmark: _Toc442451814]Dimension Placement
The following screen shots show rules for basic dimension placement in Smart View.
	1. A grid must have at least one row dimension and one column dimension.

	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-47-21.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-48-27.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-48-51.jpg]

	Not OK- Missing a Row Dimension
	Not OK- Missing a Column Dimension
	OK

	2. Each row dimension can contain members of only one dimension. Each column dimension can contain members of only one dimension.

	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-49-30.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-49-59.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-50-57.jpg]

	Not OK- More than one dimension in the same row/column combination
	Not OK- More than one dimension in the same column/row combination
	OK

	3. Members of one dimension can be entered only in one of the following regions:
a. In the same row
b. In the same column

	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-57-45.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_14-59-05.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_15-00-52.jpg]

	Not OK- Members of the Account dimension (Total Revenue and Total Expenses) located in different columns
	Not OK- Members of the Period dimension (Period and YearTotal) located in different rows of the same column
	OK

	4. The page dimension region can contain members of different dimensions, but no two members in the page dimension region can belong to the same dimension.

	[image: C:\Users\dbeaman\Desktop\2016-02-05_15-02-45.jpg]
	[image: C:\Users\dbeaman\Desktop\2016-02-05_15-04-00.jpg]

	Not OK- Members of the DeptID dimension located in 2 different columns
	OK

	5. Grids do not need to start in cell A1.

	[image: C:\Users\dbeaman\Desktop\2016-02-05_15-04-32.jpg] OK

	6. When creating an ad-hoc default grid, if NoData/Missing is checked under Smart View > Options > Data Options > Suppress Rows, the error “Resulting grid does not contain at least one row, one column, and one POV” will appear. To correct, the Suppress Rows Option needs to be unchecked.

	[image:] [image: C:\Users\dbeaman\Desktop\2016-02-05_15-05-23.jpg]

	

7. When connecting to a cube via Smart View on a worksheet that is different from the previous connection, the below pop-up window will appear. You’ll need to choose one of the following:
a. Clear sheet contents and POV- to wipe out the previous grid set up.
b. Reuse sheet contents only- use the new connection POV instead of the old; the data will be refreshed according to the new POV/row/column dimensions.
c. Reuse sheet contents and POV- use the old POV instead of the new; the data will be refreshed according to the old POV/row/column dimensions.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-06-07.jpg]

All ProjectIDs are rendered without a max row error.
[bookmark: _Toc442451815]Pivot from Smallest to Largest Dimension
As you read in the Smart View Options, you are able to Suppress Rows but not Columns. In addition the maximum row return is about 1 million; columns are 256, and you cannot suppress columns when you Zoom In/Out. Therefore the fastest way to Zoom In on the necessary dimensions are to pivot, Zoom and Keep/Remove in a specific order. Let’s say you wanted to see only TotRev, TotExp, and TotOthChg for every DeptID, Fund and Project combination in a particular department YTD (YearTotal). You could start by arranging your query like this:

[image: C:\Users\dbeaman\Desktop\2016-02-05_15-10-35.jpg]

Then, one at a time, you could pivot the smallest dimension to the Row, Zoom In Next/Bottom Level, Keep/Remove Only on what you need and/or Suppress Missing and repeat. In this example DeptID is usually smaller in number than Funds used for each DeptID, and Fund is smaller than number of ProjectIDs for each D-F combination. So pivoting in the order of DeptID first, Fund second and Project last is usually best in order to minimize the number of rows on the worksheet. Some screen shots to illustrate:
1. Pivot DeptID into Row. As you read in the Pivot Section it automatically goes to Column A.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-11-07.jpg]
2. Zoom In and/or Keep/Remove Only and/or Suppress Missing on what you need. These can be done in any order.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-11-55.jpg]
3. Pivot Fund into Row.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-12-45.jpg]
4. Right-click drag and drop to move DeptID to the left of Fund.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-13-36.jpg]
5. Zoom In and/or Keep/Remove Only and/or Suppress Missing on the Funds you need. These can be done in any order. Pro Tip: Go to Smart View Ribbon > Member Options > Uncheck Include Selection Box in Member Retention section to drill to Bottom level without seeing any parent dimensions like “Total Funds”, etc.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-14-50.jpg]
6. Pivot Project into Row. Pro Tip: right-click drag and drop Project in between Fund and Account.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-27-18.jpg]
7. Right-click drag and drop to move DeptID and Fund to the left of Project if it is not already there.
8. Zoom In and/or Keep/Remove Only and/or Suppress Missing on what you need. These can be done in any order.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-29-21.jpg]

In certain instances, Zoom In Bottom Level, especially on “Total Projects” with Suppress Missing Checked can render a maximum row error:
[image: C:\Users\dbeaman\Documents\Snagit\11-17-2015 12-31-17 PM.png]
To finish getting to the bottom of the hierarchy, the next tip is to Zoom In Next Level for each child down the hierarchy. In this example with Total Projects, Zoom In Next Level from “Total Projects” renders less rows than if you were to use Zoom In Bottom Level and makes the query possible.
[bookmark: _Toc442451816]Max Row Error
If you receive the max row error on Zoom In Bottom Level for a high member like “Total Projects”, try something that renders less rows like Zoom In Next Level. Continuing with the example in the previous Tip section,
1. Select Total Projects, Zoom In Next Level.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-34-14.jpg]
2. Notice Total Project is now the next child down in the project hierarchy, PSFT Projects. Zoom In Next Level again.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-34-44.jpg]
3. Notice PSFT Projects is now the next level down, Project Uses like General and Prog_Investmt. Zoom In on General first.
[image: C:\Users\dbeaman\Desktop\2016-02-05_15-35-34.jpg]
4. Then Zoom In on Prog_Investmt > Keep Only on the Project IDs or Remove Only on the Project Uses.

[image: C:\Users\dbeaman\Desktop\2016-02-05_15-39-22.jpg]

[bookmark: _Toc442451817]Cascade
Occasionally you will want to Zoom In and populate the results of each dimension on different worksheets either within the same workbook, in another workbook, or multiple workbooks. The Cascade feature allows you to pull the data and quickly arrange it in this manner. For example, if you wanted to show the YTD actuals for all FAS departments with each Level E accounts in the Rows and each Department in a separate workbook, you would do the following:

1. Enter the relevant dimensions from scratch with repeated dimensions in the POV.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_15-59-08.png]
2. High-level Accounts are in the Rows.
3. Drill In Bottom Level on the high level accounts.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-00-31.png]
4. Suppress Missing on Rows. Highlight all of the level F accounts under Total Revenue and select the Zoom Out button. Repeat for level F accounts under Total Expense and Total Other Changes.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-03-08.png]
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-04-19.png]
5. The Dimension you are cascading must be in the POV. If it is in the Row or Column, you will not be able to cascade it. In this example, since you are cascading DeptID, verify that it is in the POV. Click on Cascade. You will see 3 options for Cascade:
a. Same Workbook. This option will open a separate worksheet for each dimension chosen to cascade in the current workbook.
b. New Workbook. This option will open a new workbook with each dimension chosen to cascade on each worksheet in the new workbook.
c. Different Workbooks. This option will open a new workbook for each dimension chosen to cascade on one worksheet in each new workbook.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-06-26.png]
6. Choose the first one for each DeptID tab to appear in the current worksheet.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-08-49.png]
7. The Member Selection dialog appears with the default dimension in the upper left corner the first dimension in the POV.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-09-58.png]
8. Click on it to change it to the dimension you want to cascade. In this case, change Period to DeptID.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-11-45.png]

9. Select the DeptIDs you wish to cascade. Pro Tip: enter D400000 in the search bar and click Enter. Select D400000 and in the drop down menu in the middle select Children. Move any dimensions already in the right side of the box back to the left. Click ok.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-17-12.png]

10. The DeptIDs chosen appear as separate worksheets in the same workbook with each worksheet named according to the DeptID in that POV.
[image: C:\Users\dbeaman\Documents\Snagit\2015-11-19_16-20-05.png]
[bookmark: _Toc442451818]Troubleshooting
[bookmark: _Toc442451819]What do I do if Smart View becomes disabled in my Excel app?
1. Open Excel and go to File > Options > Add-Ins.

2. On the Manage drop down list at the bottom of the Options window, select “Disabled Items” and click Go.
 [image:]
3. After you click on Go the following window will appear.	
[image:]
4. In the case where Smart View was disabled, you will see Smart View in the disabled items box.
5. Select Smart View and click on Enable.
6. Close Excel and reopen it, and Smart View should show up again.
[bookmark: _Toc442451820]UPlan User Support Info
For user support, send an email to: uplan@ucsf.edu.

2	02/19/2016

02/19/2016	3

image1.wmf

image2.jpeg

image3.jpeg

image4.jpeg

image5.png
University of California
San Francisco

image6.jpeg
Orade® Essbase x| ¥
Orode® Exsbase]

Orade Hyperion Planning, Fusion Editon [

O ol N R Y

image7.jpeg
- Exlore

image8.jpeg
.)

Senesl ja View and manage Microsoft Office Add-ns.
Formulas =
Proofing Addins
save Name - Location Type 5
Language Active Application Add-ins
Oracle Smart View for Ofice: Choracle\SmartView\bin\HeTbsrads Excel Addein
Advanced Oracle Smart View for Ofice Choracle\SmartView\bin\HsAddingll COM Add-in
Customize Ribbon
Inactive Application Add-ins
Quick Access Toolbar Analysis ToolPak CALA5\Librar\Anshyss\ANALYSI2XLL Excel Addin
Anslyss ToolPak - VBA G Librar\Anslysis ATPVBAENXLAM Excel Addein |
| CAosat areSma T\MOFLLL Ao
T — Euro Currency Tools (AL fficel5\Libran/ EUROTOOLXLAM Excel Addvin
Financial Symbol (4ML) Ci\.osoft shared\Smart Tag\MOFLDLL Acton
Hyperion® (Hyperion® Smart View recognizer) G\Windows\System32\mscoreel Action I
Inquire . ffce\Offcel \DC\NtiveShim.dll COM Add-in
Microsoft Actons Pane 3 XML Bxpansion Pack
Microsoft Office PowerPivotfor Excel 2013 C\.-in\PowerPivotbxcelClentAddinl - COM Add-in
Power View Ci\.-in\AdHocReportingExcelCientl COM Add-in
Solver Add-in (CA.15\Librar)\SOLVERVSOLVERXLAM Excel Addvin
Document Related Add-ins -
Addrin Oracle Smart View for Office
Publisher: I

Comptibilty: No compatibilty information available
Location: Ci\oracle\SmartView\bin\HsTbaraia

Description: Oracle Smart View for Office

Manage: [Excel Add-ins -

image9.jpeg
COM Add-Ins

AddIns available:

[T Acrobat PDFMaker Office COM Addin
[l inquire
osoft Office PowerPivot for Excel 2013

Logtion: C\Oradie\SmartView\bin\HsAddin.dil
Load Behavior: Load at Startup

D

image10.jpeg
B H

FILE

B o

Panel

HOME

Connections

Start

INSERT

) Undo
@ Redo

PAGE LAYOUT

B
@

Edit

Copy
Paste

Functions ~

FORMULAS

@ 8

Refresh ~ Submit

Data

Data

SMART VIEW

image11.jpeg

image12.jpeg
Options.
Member Optons Eﬁ Change gabalSmart View options. =
Dot Olons General 0)
e Shared Connections URL: http:/yperwebprod04: 19000/epmstatic/smart| ~

Number of Undo Actons

Number of Most Recenty Used items
cel styies
Extensons

Logging

Logessage Doy
[CIRoute Messages to Fie C:\Users\dbeaman\AppData \Roaming\Oracle \Smart]

Clear Log Fie on Next Launch
7] Show Diagnostics Group on Smart View Ribbon
Display.

rguege

[Disply Smart View Shorteut Menus Orly

Disable Smart View in Outock

Enabie Ribbon Context Changng

Disable optons that are not vaid for the actve connection
[Cpisplay ril-Through Report ToolTips

Show Progress Information After (seconds)
Compatbility

Reduce Excel Fe Size

Improve Metadata Storage
[T Refresh Selected Functions and their dependents

image13.jpeg
BHS @
HOME

FILE

Panel

Connections

tart

INSERT

19 Undo
@ Redo

PAGE LAYOUT

B8 Copy
B Paste

Functions ~

Edt

FORMULAS

@ 8 i

Refresh ~ Submit

Data

Data

DATA

Options.

REVIEW
P Help -
&* SheetInfo

More~

General

VIEW

‘SMART VIEW

image14.jpeg
Smart View St

‘Smart View Home @ v >»

+ Shared Connections
Comnections fiom shared repository

& Private Connections
Local defined connections and shortauts to
shared connections

Recently Used

image15.jpeg
Connect to Data Source.

User Authertication Needed.
Bl T e e

g
=

Server Esbechote

URL https: /fuplan.ucsf.edu/aps/Smartview
provder hralyscravder Sevces

image16.png
ections.

Shared Cor

Select Server to proceed

[Oradle® Essbase
(Oracle(® Hyperian Planning, Fusion Edtion
[Reporting and Anslysis Framemork

image17.jpeg

image18.jpeg
Options.

HMember Options.

Data Optons:
Advanced

Formattng

celstyles

[IPreserve Formuias and Comments in ad hoc operations (except pivot and undo)
Formua il

Enable Enhanced Comment Handing
[Preserve Formula on POV Change

image19.png
Options.

Data Options

Formattng

celstyles

L@ Change Smart View optons related to grid rows and columns.

Suppress Rows
[CINo Data /Missing
[Flzero

No Access

Invaid

Underscore Characters
[CIRepeated Members.
Suppress Columns

o Data / Missng

2er00)

o Access (9
Replacement
‘#NoData/Missing Label:
‘#hoAccess Label:
#InvalidMesningless:

Submit zero

Display Invaid Dats

Enable Essbase Format String

Mode

CellDisplay. ata
[CINavigate Without Data

Suppress Missing blocks

I

E o
S|

image20.png
Options.
Member Options. m Change grid formatting, styling and coloring options.
Data Options Formatting @
s E—
Formatting Use Cel Styles:
et
el Styes Move Formatting on Operations
Extensions [CRetain Numeric Formatting
[Adjust Column width
e
previen |
-
Previen |
Form ()

[CIRepeat Member Labels

image21.png
Lﬁﬂ Change member and dimension optons on the grid.

image22.png
WenberOptons) e et st i e
DataOptons = o)
Move Formating on Operaons

Extensions. |Retain Numeric Formatting
7 st o vidth
scoe
reven
Decmalsces
revien
Form @
[ErS——

image23.jpeg
|| Orade®Essbase ¥
Orade® Essbase]
[r——r——"

§ O ol N A Y

image24.jpeg
= d = A
Scenario |Version |Fund |DeptiD _ Project

image25.jpeg
BEHS & =
EYRl foME INSERT PAGELAYOUT FORMULAS DATA REVEW VIEW | SMARTVEW | ESSBASE
G O oo @ B
@iredo | (@ Paste
Refresh | Submit Options
- o

Data enenl

P Help -

&* SheetInfo
Panel Connections

Start

image26.jpeg
& = o o
Ol rome nserT

@, Zoomin - 3 Keep Only
@ Zoom Out (2 Remove Oy

Pivet +

PAGELAYOUT ~ FORMULAS ~ DATA REVIEW VIEW

Member Selection Preserve Format 7 Smart Slice

4 Query - % ChangeAliss @ Cascade~
4] Member Information 51 Data Perspective. ¥4 Insert Attibutes

e

SMARTVIEW ESSBASE |

@

Refresh

POV,

View Com
B Calculate

£ Visualize -
%

image27.jpeg
V3 o J [eanai]

image28.jpeg
Level

Base Member: UCSF Accounts.

Beel

- |

image29.jpeg
Member Selection

4 Account~ v

Enter a member name and clck Find.

[Account

= CJucsF Accounts:

=[Cchange in Net Position

Clincome;(Loss) from Operations
[JTotal Other Changes
[CTotal Net Position - Beginning of Period
{ITotal Net Position - End of Period
[statstical

4100C: ICR & CCF appropriations:
4150C: MCPSA revenue
4151C: MC-purchased svcs revenue

4500C: Sponsored project rev exc SFGH
4140C: SFGH affiation agresment

4550C: Interest and investment income:
4600C: Assessments

4650C: Patent revenue

4700C: Medical Center revenues

Th state appropriation

TRIR

THMCPSA

Th MC Purchased Services

Th MC Strategic Support

Th Other dinical 4

C Fe——

o J e]

image30.jpeg
H 9 2= Bookl - Ex
Rl HOME INSERT PAGELAYOUT FORMULAS ~ DATA REVIEW VIEW SMARTVIEW ESSBASE ACROBAT

@ ZoomIn ~ (3 Keep Only Preserve Format % Smart Sice ® B i = |

i Member Selection

@, Zoom Out (2 Remove Only 43 Query - B Change Aliss @ Cascadle~ it B Coleate @ Linked Objets (=
S pivat 5] MemberInformation (27 Data Perspective. 4 Inset Atributes Ryvisualzer B Adjust Data -
Anatsis Data
<E] £ || Account
A] = o 3 e s H 1) K L Y N °

2 [Account |
3 |period
4
s PO... ¥*
6 ‘ Years. é
2 =
; ‘
° o=
10 [t |
u o W

‘ i =

{

image31.jpeg
BEHS & =

Bookl - Ex
GUEl HOME INSIRT PAGELAYOUT FORMULAS DATA REVIW VIEW SMARTVIEW | ESSBASE | ACROBAT
@ ZoomIn ~ (3 Keep Only Member Selection 5 Preserve Format 9% SmartSice ® 3] = View Comments Yy Dril-through g
@, Zoom Out (2 Remove Only) Query ~ % Change Aliss @ Cascade~ s [y B Calciae @ Linked Ojects 7
4] Member Information 1 Date Perspective. ¥4 Insert Attibutes |+ RVisulzer 8 Adust Dats -
Analyss Data
~][Bepto [~ Project [~ [Refresh |

B2 - % || Account

5 o 3 3 s H) K L M N o
2
3

image32.jpeg
V3 o J (e]

image33.jpeg
Options.
Member Optons
Data Options
Advanced
Formating
No Access
ol Clinvaid
Extensions [Junderscore Characters
[JRepested Members
Suppress Columns
[ZINo Data / Missing
2210 ()
No Access () @
Replacement
HoataMssingbel:
oAcss Labet:
moldearingoss:
[submit zero.
[oislay Invald Data

Enable Essbase Format String
Mode

CellDisplay.

[CINavigate Without Data
Suppress Missing blocks

ata

image34.jpeg

image35.jpeg
[Accor

unt

1234567
0

image36.jpeg
period
2 |account [1234567]

i

image37.jpeg
1 period
2 |Account | 1234567

3 Fund 0
=

image38.jpeg
A B <
1 period Year

2 [Account | 1234567

s 0

image39.jpeg

image40.jpeg
Account

Total Revenue

Total Expense

period
Years

image41.jpeg
A]
Begal
period

Total Revenue

Total Expense.

5 | Account

image42.jpeg
1 Period Scenario
2 Years

3| TotRey 0
4| Totp 0
5 |Begeal o
e

image43.jpeg
g | Bw N =

image44.jpeg
V(O N

s = -
period Scenario
TotRev TotExp
Years Years
D100000
0999999

image45.jpeg
m N g e w N e

Period |scenario Version Fund
TotRev Totxp BegBal
Years vears |Years

D100000

999999

Project

image46.png
o

-
o

sﬁj Change Smart View optionsrelated to grid rows and coumns.

Suppress Rows
o vata /Mssing

image47.jpeg
Options.

— [cmesnatie
Data Options
Advanced No Data / Missing

zer0
Formattng

image48.jpeg
Smart View =)

@ ‘The worksheet contains data from prior operation. What do you want

to do with the contents of the sheet?

% Clear sheet contents and POV

2 Reuse sheet contents only
Free form operation wil take place, existing POV wil b lost.

9 Reuse sheet contents and POV

New ad hoc connection/Smart Sice must be consistent with existing
contents.

image49.jpeg
B < D E F G

[~ ual Final | Total Funds |FY16 Total Projects

YearTotal
TotRev. 1640136.75

|
| Totexp 276949105
Totothchg -936328.63

image50.jpeg
0411103 | TotRev

1
2
3
+ | D411103
5
6
7

D411103
D411106
D411106

3 | D411106

o |D411100

0 |D411100

1D411100

Totexp
TotothChg
TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg

c
Actual
YearTotal
127083135
223167173
93632863
369305.4
537819.32

1640136.75
2769491.05
93632863

[3 F G
Final Total Funds FY16 Total Projects

image51.jpeg
D411103| TotRev
D411103| Totexp
D411103 TotOthChg
D411106| TotRev
Da11106| Totexp
D411106 TotOthChg

c
Actual
YearTotal
127083135
223167173
93632863
369305.4
537819.32

o E F G
Final Total Funds FY16 Total Projects

image52.jpeg
l

[Total Funds Joa11103 | TotRev
Total Funds D411103 | Totexp
Total Funds | D411103 TotOthChg
Total Funds | D411106 | TotRev
Total Funds D411106_ Totexp
Total Funds | D411106 TotOthChg

2] E F G
ActuaFinal FY16 Total Projects
YearTotal

o

o

m

o

e

image53.jpeg
© 0N ;R W N

D411103 Total Funds | TotRev
D411103 Total Funds | TotExp
D411103 Total Funds TotOthChg
D411106 Total Funds| TotRev
D411106 Total Funds | TotExp

D411106 Total Funds rommcnf

) E F G
ActuaFinal FY16 Total Projects
YearTotal

o

s

e

s

s

image54.jpeg
411103 5018 TotRev
Da11103 5018 TotExp
D411103 5018 TotOthChg
04111035000 TotRev
4111035000 TotExp
D411103 5000 TotOthChg
D411106 5000 TotRev

10 |D411106 '5000_Totex
=

0w N o e w N

2] E F 6
ActuaFinal FY16 Total Projects
YearTotal

e

s

s

s

s

s

s

s

image55.jpeg
b Rl Bl el el ol ol ol Lo

11
12

A B € o E

‘Actual
YearTotal
D411103 5018 Total Projects | TotRev 12089.79
D411103 5018 Total Projects | TotExp. 2044226
D411103 5018 Total Projects TotOthChg. -7500.4.

D411103 5000 Total Projects | TotRev | 125874156,
D411103 5000 Total Projects | TotExp | 2211229.47
D411103 5000 Total Projects TotOthChg | -928828.23)
D411106 5000 Total Projects | TotRev 369305.4
D411106 5000 Total Projects | TotExp | 537819.32

F
Final F16

image56.jpeg
. |Da11103 5018 1111111
| |Da11103 5018 1111111
' |Da11103 5018 1111111
' |Da11103 5000 1111111
' |pa11103 5000 1111111
411103 5000 1111111
411103 /5000 2000321
411103 5000 2013514
411103 5000 2013514
411103 5000 2014052
411103 5000 2014052
411106 5000 1111111

TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg
Totexp
Totexp
TotothChg
Totexp
TotothChg
TotRev.

E
Actual
YearTotal
12089.79
20442.26
-7500.4
1258741.56
924945.16
-1289097.9
41959.75,
623495.01
-370372.79
610829.55
720642.43
369305.4

D411106 5000 1111111 _ Totexp | 537819.32

e
Final FY16

image57.png
Oracle Smart View for Office:

Essbase Error (1020051): Maximum number of rows processed [1000000]
exceeded [1000001]-

image58.jpeg
4111035018 PSFT Projects
4111035018 PSFT Projects
4111035018 PSFT Projects
D411103 5018 Total Projects.
D411103 5018 Total Projects.
411103 5018 Total Projects.
4111035000 PSFT Projects
4111035000 PSFT Projects
4111035000 PSFT Projects
D411103 5000 Total Projects.
D411103 5000 Total Projects.
D411103 5000 Total Projects.
D411106 5000 PSFT Projects
D411106 5000 PSFT Projects
D411106 5000 Total Projects.
D411106 5000 Total Projects.

TotRev.
Totexp
TotothChg
TotRev.
Totex;
[Totothchg
TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotRev.
Totexp

3
Actual
YearTotal
12089.79
20442.26
-7500.4
12089.79
20442.26
-7500.4
1258741.56
221122947
-928828.23
1258741.56
221122947
-928828.23
369205.4.
537819.32
369205.4.
537819.32

F G
Final F16

image59.jpeg
1
2

3 |pa11103 5018
4 411103 5018
5 [p411103 [501]
6 |D411103 5018
411103 5018
411103 5018
411103 5000
10 0411103 5000
11 411103 5000
12 0411103 (5000
13 0411103 5000
14411103 5000
15 0411103 5000
16 0411103 5000
17 0411106 5000
18 |D411106 5000
19 0411106 5000
20 |D411106 5000

General
General
General

PSFT Projects

PSFT Projects

PSFT Projects
General
General
General

PROG_INVESTMT

PROG_INVESTMT TotOthChg

PSFT Projects
PSFT Projects
PSFT Projects
General
General
PSFT Projects
PSFT Projects

[3
Actual
YearTotal

TotRev | 12089.79
Tottxp | 20842.26
Irotothcng| 75004
TotRev | 12089.79
Totbxp | 20842.26
Totothchg| -7500.4
TotRev | 125874156
Tottxp | 924345.16
TotothChg | -1289097.87
TotExp | 1286284.31
360269.64

TotRev | 125874156
Totexp | 2211229.47
TotothChg| -928828.23
TotRev | 3693054
Tottxp | 537819.32
TotRev | 369305.4
Totexp | 537819.32

Fle
Final FY16

image60.jpeg
]
)
3
3

|par1i0s [@ls)
411103 5018
411103 5018
411103 5018
411103 5018
411103 5018
411103 '5000
411103 '5000
411103 '5000
411103 '5000
411103 '5000
411103 '5000

411103 '5000 PROG_INVESTMT

[(1m
FEEEEEEY

T

General
General
General

[mmn
[mmn
[mmn

General
General
General

TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg
TotRev.
Totexp
TotothChg
Totexp

D411103 5000 PROG_INVESTMT TotOthChg

411106 5000
411106 5000
411106 5000
411106 5000

[mmn
[mmn

General
General

TotRev
Totexp
TotRev
Totexp

E
Actual
YearTotal
12089.79
20442.26
-7500.4
12089.79
20442.26
-7500.4
1258741.56
924945.16
-1289097.87
1258741.56
924945.16
-1289097.87
1286284.31
360269.64
369305.4
537819.32
369305.4
537819.32

F 6
Final FY16

image61.jpeg
A B C 2] E F G

Actual Final FY16
YearTotal
Da11103 5018 1111111 TotRev | 12089.79
Da11103 5018 1111111 Totexp | 20442.26
Da11103 50187 1111111 TotOthChg. -7500.4.
411103 5018 General TotRev | 12089.79
D411103 5018 General TotExp 2044226
D411103 5018 General TotOthChg. -7500.4.
Da11103 5000 1111111 TotRev | 125874156
|pa11103 5000 1111111 Tottxp | 924345.16
Da11103 5000 1111111 TotOthChg | -1289097.87
10411103 5000 General TotRev | 125874156
D411103 5000 General TotExp | 924945.16
D411103 5000 General TotOthChg | -1289097.87
|Da11103 5000 2000321 Tottxp | 41959.75
|Da11103 5000 2013514 Tottxp | 633495.01
Da11103 5000 2013514 TotOthChg | -370372.79,
|Da11103 5000 2014052 Tottxp | 610829.55
 |pa11103 5000 " 2014052 TotOthChg | 730642.43

D411103 5000 PROG_INVESTMT Totexp | 1286284.31
D411103 5000 PROG_INVESTMT TotOthChg | 360269.64
Da11106 5000 1111111 TotRev | 369305.4
Da11106 5000 1111111 Totexp | 537819.32
411106 '5000 General TotRev | 369305.4
D411106 '5000 General Totexp = 537819.32

image62.png
A B c D E F G H 1 El K
YearTotal2015-16 |Actual | Final | Total Fun 400000: F TitleCode Employes Total Projects.

View
TotalRevenue | 12608
Total xpense | 1146208

Total Other Changes 8831813

image63.png
YearTotal2015-16 | Actual | Final
View

2000C: Genera! state appropriations_C
43100: General state appropriations
72500 Tir - state appropriation
43150 General state support-research

2000 £

2100C: ICR & CCF appropriations_C

Total Fun 400000 F TitleCode Employee Total Projects.

image64.png
72500 Tir - state appropriation

74000 ICR & CCF appropriations
£2106: Educat-product/svc-F8A waived
22105 ducational-product/sic sales.
42210 Auxilizry - commissions.
"42201- Auxiliary - housing revenue.

YearTotal2015-16 |Actual Final | Total Fun 400000: F TitleCode Employes Total Projects.
View

895405
38525752
53085.38

116
678151
6042366 |

image65.png
YearTotal 2

view
000 Genera st sppropristions | ssesaos
4100E: ICR & CCF appropriations. 38625752
4205 Sales & semice-educ- ther seriiss
4204 Sales & sence -sunlany 10937032
2505 Recharges E
2516 Costed centalacivies sss077s
4601E Otherrevenues 2055177
4504 et iion & fes (ohen 135095
4505 Transter wition an fecs i
45505 Endoument ncome 355155
551 Gitrevene 1337200
45516 STI mestment income auss251
4600E Assessments revenue o713
Tota Revenue 12608
020 Facuty - Uk b ss138
055 Facuty oo beneris a2
020 Norvtacuty acecmic saiaries 1036
5050 ot salarics arnieser
5055 ot overtime 63882
SOSIE ot vacation leave sssess g
5060 taff- URP bencris sssos2s
SO tat-reire neaith L7008
5062E: Staff - medical/dental/vision 6030560
5065 tatt - ther benefts s72a7s5
s204E T subsward xpense s00s1
5202 Sponsore pro - P recoren sos25
5032 Deprecraton- otner smea
5300E: Rental/lease - space/facility. 135679.5
5301E Genera aciessene sss085
55026 Genera Taclies 68 2w
53052 Custoi senices 1557870
ss0a.Facities mamt contract ics sizzms
5310E: Repairs/alter/maint-faci 2051194
55156 Construction ssa267
5521 Utlies - elecuicivstcam ssss505
55226 Uslies - water & sewer 1070
5525 Utlies - natura gos 150477
SS10E Fees - Ucop assessment 2106656
55126 Acsessments - oher xpense 1375
ss15.Cost o o ol ssotsts
55166 Pharmaceuticals 5671
SSI7E Medical suppies expense-otner s176s

'5520E: Lab supplies - chemicals. 3901058

image66.png
= Y

YearTotal 201516 | Actual
View

2000E: General state appropriations

I

"4100€: ICR & CCF appropriations
4203E: Sales & sevice - educ- other
4204E: Sales & service - auiliary.

38525752
421138
18937092

=
Final

Total Ful

E E
tleCode Employee Total Projects

image67.png

image68.png
| YearTotal2p15-16 Actual Final Total Fun 400000 F_TitleCods Employee Total Projects.
ppropriations. 895405

priations.
- educ- ot
-awiliary

4 Period+ Avws

crivities

Enter a member name and clck Find.

| |BegBalance

YearTotal

image69.png
(VICW
21 state appropriations 1 sseseos
CCF appropriations

Mermber Selecion
& senvice - eauc - otn
& service - suxiiany

" Deptn~ o
rges. Pl

d central activities | | enter 2 member name and cick Fnd.

nt tuition & fees (othd | | [[]DeptID
o T Total DeotiD

image70.png
AV~

[Total All DeptiD

'400000: F_Finance & Administration, Chicren

image71.png
YearTotal 2015-16 | Actual

B

View

[[E———— 1
100810 & Cc appropriztons
<2038 Sales & semice - edue-oiher
<2048 Sales & sevice - auntiany
<2508 Recharges
2516 Costed cenal actvities
aaone
aanee
eaose
aasoe
e
assie
asooe

Total Revenue

sosoe
sosse
sonoe
sosoe
sosse
sosie
sosoe
sogie.
sogae.
sosse.
saoee
sanae
ssose
sao0e
saoie
saoae
saose
saoee
sauoe
sause
sae

Other revenues.
Student wition & fees (other)
Transfer tuition and fees
Endowment income.
Giftrevenue

STIP investment income
Assessments revenue

Faculty - UCRP benefits.
Facuity- other benefits.
Non-faculty academic salaries
Staff salaries

Staff overtime.

Staff vacation leave assess.
Staff - UCRP benefits.

Staff - retiree health

Staff - medical/dental/vision
Staff - other benefits.
Thr-subaward expense
Sponsored proj - F&A recovery.
Depreciation - other
Rental/lesse - space/facility

Custodial sevices.
les memt contract sves
Repairs/aiter/maint-facilities
Construction

Urilities - eleaticity/steam
Utilities - water & sewer
Utilities - natural gas.

Fees - UCOP assessment
Assessments - other expense.
Cost of goods sold
Pharmaceuticals

Facil

Lab supplies - chemicals.

eti | 400001 F_FAS Control Point Ops

c o E
Final

7863163

e

7918853

2013333

440002 F_FAS Control Point Pa~2

F

Total Fur

G

H 1 J 3

200001 7]

eCooe EmployeeTotal Projects

401002 F_SVC Imm Office.

402005 F_CPL Ca

image72.png
[——————

ncive Appication Add-ims
Airainat PoTaker Ol CoM Adain EhakenoncaromoncAdingy ComAsan

Quik Access Tootoar

e Gty o hare man TagOFL OUL

EliindomnSyreems fmscoree ol

Descrption: Acrobat POFRaker Office COM Addin

Er—] (o)

image73.png
Disabled Items

“The items lsted below were disabled because they prevented
Excel from functoning correctly.

Please note that you may have to restart Excel for these changes
to take place.

‘Select the ones you wish o re-enable.
[There are no dsabled ftems, B

image74.jpg
L@: Budget and
Resource Management

